
Tap 414- 7: Rates of change

Here a coil is connected to a resistor R. The voltage output from the coil is measured by a
data logger connected across the ends of the resistor.

Grap h

Grap h

R

coil

Magnet

computer data loggerprinter

These data are processed to give a graphical printout of the results obtained when a bar
magnet is dropped so that it falls freely through the coil.

B

C
E

 timebase

12 ms per cm

D

p.d. 1 mV
per cm cm

cm

A

1. Explain how the trace arises.

2. Explain why the curve slopes upwards from A to B.

3. Explain why the voltage shown at B has a smaller magnitude than the voltage shown
at D.

4. Explain why the graph has a positive and a negative section.

5. The areas under the two segments of the curve are the same. Explain why this is so.

The uniform magnetic field inside an MRI scanner has a flux density of 0.40 T. A patient
inside the scanner is wearing a wedding ring. A finger movement can rotate the axis of the
ring through an angle of 90° as shown in the diagram below:

6. Calculate the average voltage induced in the ring if the ring diameter is 20 mm and
the finger movement is completed in a time of 0.30 s.

7. Describe how the ring must move if there is to be no induced voltage.

The next questions are about a student’s investigation of the magnetic flux in an iron rod.

An iron rod passes through a coil that carries alternating current.

coil carrying
alternating
current

probe coil
to oscilloscope

A detector consisting of a probe coil wrapped around the rod is connected to an oscilloscope
that displays the output trace shown in the figure below:

Sketch and explain the effect on the oscilloscope trace of each of the following changes. Each
change is made separately and starts from the situation shown above. Assume that the
voltage and time scales on the oscilloscope remain unchanged.

8. The number of turns on the probe coil is doubled.

9. The probe coil is positioned at the top of the rod.

Practical advice
These questions relate to an experiment that you may want to demonstrate. A magnet falls
freely through a coil, inducing a changing emf in the coil. There are several teaching points:
the direction of the emf reverses as the magnet leaves the coil; the acceleration makes the
second peak emf higher but the area under the V–t graph (flux) is the same as the magnet
enters and leaves. Set the questions at a point when most students will understand all of
these effects, and they will be pleased.

Answers and worked solutions

1. Flux cuts the coil as the magnet approaches. Flux linkage is constantly changing (due
to the non-uniform field of the magnet) so an emf is induced according to Faraday’s
law.

2. Increasing speed and stronger field both contribute to the increased rate of change of
 magnetic flux.

3. The magnet is travelling faster when it leaves the coil so that rate of change of flux is
 greater.

4. The flux change is in the opposite direction when the magnet leaves the coil
compared with when it is entering.

5. The area under the curve represents the total flux change, which is the same leaving
as entering.

6. A = π r2, B = 0.40 T:

() mV.42.0
s3.0

m100.1T40.0

d
d

22
=

××π×
=

×=

−

A
t
BV

7. The ring must be moved parallel to the flux lines.

8. The trace height will be doubled because the flux linkage will be doubled and
therefore so will the rate of change of flux.

9. The trace height is smaller – the flux is weaker towards the ends.

10. The trace height will be doubled because the rate of change of flux will be doubled
and also the horizontal spacing will be halved because the frequency is doubled, i.e.
there are twice as many cycles on screen for the same timebase sweep.

External references
This activity is taken from Advancing Physics chapter 15, 80S

